AD-A245 165 # UNIVERSITY OF CINCINNATI 10 December 19 91 | I hereby recommend that the thesis prepared under | |---| | my supervision byCPT Steven Oluic' | | entitled | | The Photocatalytic Destruction of Volatile | | Organic Compounds in Water | | be accepted as fulfilling this part of the requirements for | | the degree ofMaster of Science | Approved by: This document has been approved for public release and sale; its distribution is unlimited. Janet Rillabourge Regn Finn 91-19092 # THE PHOTOCATALYTIC DESTRUCTION OF VOLATILE ORGANIC COMPOUNDS IN WATER A thesis submitted to the Division of Graduate Studies and Research of the University of Cincinnati in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in the Department of Civil and Environmental Engineering of the College of Engineering 1991 by CPT Steven Oluic B.A., Case Western Reserve University, 1983 #### Abstract Alabama has been found to be contaminated with volatile organic compounds. Recent research has indicated that advanced oxidation processes, namely hydrogen peroxide catalyzed by ultraviolet light radiation, can be successful in destroying these contaminants. In this process hydrogen peroxide is decomposed by ultraviolet radiation producing hydroxyl free radicals which in turn oxidize the organic compounds present. A series of batch tests and flow-through experiments using this oxidation process was performed on a synthetic wastewater that closely duplicated contaminant concentration levels found at Anniston. These contaminants, 1,2 dichloroethene, trichloroethene, dichloromethane and benzene, were found readily destructed by the UV/H₂O₂ process both individually and in mixtures during batch testing and in flow-through experiments. All experimentation was performed utilizing a thin film reactor. COPY MISTER STATE Statement A per telecon Maj Jill Whisker TAPC-OPB-D Alexandria, VA 22332-0411 NWW 1/22/92 | Accesion Fo | 1 | |-------------------------|--| | NTIS CRAS! | - スー | | DTIC TAB
Unannomical | 13
13 | | Justification | ······································ | | Ву | | | Dist loot on ! | **** ** ** ** ** | | | . de.s | | Dist Samuel | | | | · | | A-1 | | ## Acknowledgement There are many people important to me to whom I could thank for their assistance and support during my assignment at the University of Cincinnati in the preparation and successful completion of my Master of Science degree. I owe a tremendous debt of gratitude to COL Bruce K. Scott for his confidence in me as an officer and for opening the door for me to the U.S. Army's Advanced Civil Schooling Program. To the officers and men of Bravo Company, 16th Engineer Battalion, especially 1SG Clyde Hills and SFC Arthur Perez, who served under my command and whose marvelous performance as combat engineers were reflected on my evaluation reports. It was these reports that resulted in my being chosen to attend graduate school. To Dr Janet Rickabaugh, my advisor, I owe many thanks in giving me assistance and for "turning on the light" when I found myself so often in the dark. Finally, to my lovely wife and son, I thank you for your support as a family - you were always there for me. ## Table of Contents | | | Page | |-------------|---|----------------| | Abstract | | . ii | | Acknowledge | ement | . iii | | List of Tak | oles | . v | | List of Fig | gures | . vi | | Chapter 1. | Introduction | . 1 | | Chapter 2. | Literature Review | . 3 | | | 2.1 Theoretical Background | . 3
. 5 | | Chapter 3. | Materials and Methods | . 16 | | | 3.1 Apparatus & Chemicals | 16
29 | | Chapter 4. | Results and Discussion | 34 | | | 4.1 Results | 34
44 | | Chapter 5. | Conclusions | 58 | | | 5.1 Conclusions | 58
59 | | Biblicgraph | ny | 60 | | Appendices | ••••• | 63 | | | Appendix A Experimental Results Appendix B Quality Assurance Appendix C Flow-through Exp 3 Data | 63
68
73 | ## List of Tables | Tabl | e Title I | Page | |-------|---|------| | 2.1 | Dissociation Energies for Various Chemical Bonds | . 6 | | 2.2 | Examples of Photochemical Reactions and their Effects | s 7 | | 2.3 | Oxidation Potential of Oxidants | . 7 | | 2.4 | UV/H ₂ O ₂ Process Variables | . 8 | | 2.5 | Average VOC Concentration in Groundwater at Anniston U.S. Army Depot | . 12 | | 2.6 | Chemical Properties of 1,2 DCE | 13 | | 2.7 | Chemical Properties of TCE | . 13 | | 2.8 | Chemical Properties of Dichloromethane | 14 | | 2.9 | Chemical Properties of Benzene | 15 | | 3.1 | Intensity along 25 W UV Light Tube | 17 | | 3.2 | Thin Film Reactor Specifications | 19 | | 3.3 | Flow-through Reactor Flow Rates | 22 | | 3.4 | VOCs Injected in the Flow-through Experiments | 25 | | 3.5 | VOCs Injected in the Batch Experiments | 26 | | 3.6 | Hydrogen Peroxide Injections | 27 | | 3.7 | Characteristic Ions for the Surrogate and Internal Standards for Volatile Organic Compounds | 30 | | 3.8 | Gas Chromatograph Column Specifications | 30 | | 3.9 | VOC Retention Times for Column 1 | 32 | | 4.1 | VOC Concentrations in each Batch Test | 34 | | 4.2 | VOC Concentration in each Flow-through Experiment | 39 | | A . 3 | GRAPHER Rest Fit Equations | 49 | ## List of Figures | Figure | Title Pag | je | |--------|--|----| | 2.1 | Spectrum of Electromagnetic Radiation | 4 | | 2.2 | Effect of UV Intensity on Destruction Rate 1 | LO | | 2.3 | Effect of Relative UV Light Intensity on the Decomposition of Benzene | 10 | | 2.4 | Effect of Initial Benzene and Hydrogen Peroxide Concentration on Benzene Destruction | 11 | | 3.1 | UV Lamp Intensities | 18 | | 3.2 | Flow-through Reactor Setup 2 | 20 | | 4.1 | 1,2 DCE Concentration, Batch Tests 3 | 35 | | 4.2 | TCE Concentration, Batch Tests | 36 | | 4.3 | Dichloromethane Concentration, Batch Tests 3 | 37 | | 4.4 | Benzene Concentration, Batch Tests | 38 | | 4.5 | 1,2 DCE Concentration, Flow-through Experiments . 4 | 10 | | 4.6 | TCE Concentration, Flow-through Experiments 4 | 11 | | 4.7 | Dichloromethane Concentration, Flow-through Exp . 4 | 12 | | 4.8 | Benzene Concentration, Flow-through Experiments . 4 | 13 | | 4.9 | 1,2 DCE Destruction, Batch Tests 4 | 15 | | 4.10 | TCE Destruction, Batch Tests4 | 16 | | 4.11 | Dichloromethane Destruction, Batch Tests 4 | 17 | | 4.12 | Benzene Destruction, Batch Tests | 18 | | 4.13 | 1,2 DCE Destruction, Flow-through Experiments 5 | 52 | | 4.14 | TCE Destruction, Flow-through Experiments 5 | 53 | | 4.15 | Dichloromethane Destruction, Flow-through Exp 5 | 54 | | 4.16 | Benzene Destruction, Flow-through Experiments 5 | 55 | #### 1 Introduction The presence of volatile organic compounds (VOCs) in groundwater at United States military installations throughout the world has presented the U.S. military with challenges in installation remediation. The majority of this remediation work is presently done using packed bed aeration or granular activated carbon (GAC) to remove the VOCs from the groundwater. There are problems associated with using these methods. Packed bed aeration does not remove all contaminants, or does so very inefficiently, therefore, with stricter regulations for air quality, this process may not be allowed at all in some instances. Using GAC has been proven to be very effective in the recent past. However, once the adsorptive capacity of the GAC is reached, it either has to be regenerated or disposed as a waste. Then the problem of high cost becomes important. The cost of disposing the contaminated GAC in a secure landfill is very high. Additionally, GAC is inefficient when treating water of low level contaminant concentration. Recent studies in advanced oxidation processes have shown that hydrogen peroxide (H_2O_2) catalyzed by ultraviolet light (UV) will destroy VOCs (Sundstrom, 1991). The advantage in this treatment method lies in the fact that the VOCs are destroyed and not simply removed or transferred into another phase. UV light accelerates the rate of removal of a VOC by activating the H_2O_2 , which splits into two hydroxyl radicals. These hydroxyl radicals attack the organic molecules by abstracting hydrogen atoms or by adding to double bonds. The UV/hydrogen peroxide process has been proven effective in the treatment of TNT-containing wastewaters and for the removal of various VOCs from groundwater and the removal of various contaminants from industrial wastewater (Pinto, 1991). The treatment of VOC contaminated groundwater must be site specific, requiring evaluation of the groundwater in the lab prior to the UV/hydrogen peroxide process use. The majority of studies done on the hydrogen peroxide catalyzed by UV process have been performed on pure compounds. A recent study by Sundstrom (1990) indicated that the rate of VOC destruction is significantly affected by the number of VOCs present. The competing reactions during VOC destruction slows down the destruction rate. Most studies have either been done with batch or annular reactors using this process. However, flow through systems have been developed and are currently being used, but the majority of this information is proprietary and thus not available in the open literature. This research explored the utility of using the UV/H_2O_2 oxidation process on VOC contaminated water in a flow through system which uses a thin film reactor. Information on contamination levels in groundwater found at the Anniston Army Depot was used in the preparation of the synthetic wastewater. Concentration levels can be found in Table 2.5. #### 2 Literature Review #### 2.1 Theoretical Background Photolysis (or photodegradation) is a process that breaks down a chemical or compound by light energy, usually in a
specific wavelength range (EPA 540/2-90,1990). The ability of UV light to destroy organics alone is sometimes negligible. Photocatalysis is an advanced oxidation process that uses the combination of UV radiation and an oxidant, in this case hydrogen peroxide (H_2O_2) to create a stronger oxidant, $OH \cdot$, to destroy organic contaminants. This process, when carried through to completion, converts hydrocarbons and various other organics to carbon dioxide and water. Halogens present are converted to the corresponding inorganic halide ions (Bernardin, 1990). #### 2.2 UV Radiation UV radiation, or light, can be defined as electromagnetic radiation having wavelengths shorter than visible light but longer than X-ray radiation (Legan, 1982). In this research the spectrum of interest was between 180 nm and 380 nm. Figure 2.1 displays the spectrum of electromagnetic radiation. The lamp used was a low pressure, 25 Watt, General Electric germicidal lamp tube. Low pressure lamps are the most efficient source of UV energy (Pinto, 1991). The light emitted is nothing more than a stream of photons carrying energy. The following equation governs the amount of energy carried by a photon: $$E = hv = hc/\lambda$$ (1) $E = \text{specific energy}$ $h = \text{Planck's constant}$ $v = \text{frequency}$ c = speed of light $\lambda = wavelength$ It can be seen that a photon's energy is determined by the transmitted light's wavelength. Figure 2.1 Spectrum of Electromagnetic Radiation (Photocatalysis, 1989) Atoms and molecules absorb only those wavelengths that provide the necessary energy to alter their state through either a physical or chemical change. UV light will typically cause a transition of electrons from one orbital to another and if the electron belongs to a chemical bond, the bond may be broken (Legan, 1982). Table 2.1 lists the dissociation energies for chemical bonds. Another crucial factor in UV radiation and its impact in photocatalysis is intensity. An increase in intensity results in an increase of energy cr, photons of UV light being delivered. This is expressed in the following equation: $$E = I T \tag{2}$$ I = intensity E = UV dose t = contact time #### 2.3 UV & Hydrogen Peroxide Ultraviolet light in combination with hydrogen peroxide is coming to the forefront as an advanced exidation process for use in environmental applications. When $\rm H_2O_2$ is catalyzed with UV light hydroxyl radicals are formed. The wavelength emitted by the UV lamp provides the correct amount of energy required to break the $\rm H_2O_2$ molecule into hydroxyl radicals. Table 2.2 shows some examples of typical photochemical reactions. The hydroxyl radicals formed are very powerful exidants which will react to destruct organic contaminants. Table 2.3 lists exidation potentials for some common exidants. It can be seen that the hydroxyl radical is only second to the fluorine ion in exidation potential. Table 2.1 Dissociation Energies for Various Chemical Bonds | Bond | Dissociation
energy
kcal/gmol | Maximum wavelength to break bond, nm | | bed will
t break the
nd?
184.9 | |-----------------|-------------------------------------|--------------------------------------|-----|---| | | | | | | | Carbon | | | | | | C - C | 82.6 | 346.1 | yes | yes | | C = C | 199.6 | 143.2 | no | no | | C - Cl | 81.0 | 353.0 | yes | yes | | C - F | 116.0 | 246.5 | no | yes | | C - H | 98.7 | 289.7 | yes | yes | | C - N | 72.8 | 392.7 | yes | yes | | C = N | 147.0 | 194.5 | 110 | yes | | C = N | 212.6 | 134.5 | no | no | | c - o | 85.5 | 334.4 | yes | yes | | C = C | 176.0 | 162.4 | no | no | | (aldehy | | | | | | C = 0 | 179.0 | 159.7 | no | no | | (ketone | | | | | | c - s | 65.0 | 439.9 | yes | yes | | C = S | 166.0 | 172.2 | no | no | | •• • | | | | | | Hydrogen | | | | | | н - н | 104.2 | 274.4 | yes | yes | | 17: | | | | | | Nitrogen | | 540.0 | | | | N - N
N = N | 52.0 | 549.8 | yes | yes | | | 60.0 | 476.5 | yes | yes | | N ≡ N | 226.0 | 126.6 | no | no | | N - H (N | | 336.4 | yes | yes | | и - н (и | | 280.3 | yes | yes | | и - о | 48.0 | 595.6 | yes | yes | | И = О | 162.0 | 176.5 | no | no | | Ovaraon | | | | | | Oxygen | | 240.3 | | | | 0 - 0 (0 | | 240.1 | no | yes | | | | 608.3 | yes | yes | | 0 - H (W | ater)117.5 | 243.3 | no | yes | | Sulfur | | | | | | Suffur
S - H | 02.0 | 244 5 | ••• | ••• | | S - N | 83.0 | 344.5 | yes | yes | | S - N | 115.0 | 248.6 | no | yes | | 3 - 0 | 119.0 | 240.3 | no | yes | | | | | | | Source: Legan, 1982. Table 2.2 Examples of Photochemical Reactions and their Effects (Legan, 1982). | Reaction | Erfective
Wavelength, nm | Result | |------------------------------------|-----------------------------|--| | $H_2O + h\nu = H \cdot + HO \cdot$ | 134.9 | Water broken into free radicals. | | $H_2O_2 + hv = 2 HO$ | 253.7 | Hydrogen Peroxide broken into free radicals. | | $O_2 + hv = O_3$ | 253.7 | Oxygen molecules broken converted to ozone. | | $RH + hv = H \cdot + R \cdot$ | 184.9 | Organic broken into free radicals. | | $Fe^{+2} + hv = Fe^{+3}$ | 253.7 | Ferrous iron converted to ferric ion. | | $NO + hv = N_2 + O_2$ | 184.9 | Nitric oxide decomposed. | | $NH_3 + hv = NH2 \cdot + H \cdot$ | 184.9 | Ammonia broken into free radicals. | Table 2.3 Oxidation Potential of Oxidants (Bernardin, 1991) | Relative Oxidation Power, Chlorine = 1 | Species P | Oxidative otential (volts) | |--|---|--| | 2.23
2.06
1.78
1.52
1.31
1.25
1.24
1.17 | Fluorine Hydroxyl Radical Atomic Oxygen (single Ozone Hydrogen Peroxide Perhydroxyl Radical Permanganate Hypochlorous Acid Chlorine Dioxide | 2.07
1.78
1.70
1.68
1.59
1.57 | | 1.07
1.00
0.80
0.39 | Hypoiodous Acid
Chlorine
Bromine
Iodine | 1.45
1.36
1.09
0.54 | Studies by Borup (1987) indicate that the following chain of reactions take place in a $\rm H_2O_2/water$ system in the presence of UV radiation: $$H_2O_2 \xrightarrow{uv} > 2 OH \cdot \tag{3}$$ $$H_2O_2 + OH \cdot ----> H_2O + HO_2 \cdot$$ (4) $$HO_2 \cdot + H_2O_2 \cdot ---> H_2O + O_2 + OH \cdot$$ (5) $$2HO_2 \cdot ---> H_2O_2 + O_2 \cdot$$ (6) The net result is: $$2H_2O_2 \longrightarrow 2H_2O + O_2$$ (7) When hydroxyl radicals are formed under photocatalysis in the presence of target compounds, many more reactions may take place than those shown. The formation of intermediate products may occur in which the hydroxyl radicals will also be involved in their own destruction, as well as destruction of the compounds of interest. These competing reactions may adversely effect the overall reaction rates and destruction. Several variables effect the UV/H_2O_2 process. These variables are listed in Table 2.4. Table 2.4 UV/H₂O₂ Process Variables - 1. Ultraviolet light dosage - 2. Hydrogen peroxide dosage - 3. pH conditions - 4. Temperature conditions Studies by Weir (1987), Sundstrom (1990), and Bernardin (1990) indicate that the intensity of the UV radiation in a UV/H_2O_2 process significantly effects the rate of destruction. Figure 2.2 and Figure 2.3 clearly illustrate the effects of UV radiation intensity on the rates of destruction for benzene and trichloroethylene. As the light intensity increases, the compounds are oxidized more rapidly since more UV photons are being supplied to the reaction mixture per unit time. Current proprietary UV/H₂O₂ systems utilize high intensity UV lamps. Froelich (1991) indicated that a broader range of organic molecules can be activated due to the broad spectrum UV output with high intensity lamps. As with UV light intensity, increasing the initial $\rm H_2O_2$ concentration also produces enhanced rates of reaction/destruction due to the increased supply of hydroxyl radicals. Sundstrom (1990), Weir (1987) and Borup (1987) indicated that an increase in initial $\rm H_2O_2$ concentration resulted in increased rates of organics destruction. However, Mansour (1985) and Froelich (1991) indicate that a $\rm UV/H_2O_2$ system could be overdosed with $\rm H_2O_2$ which would slow down the reaction rates. This is attributed to excess $\rm H_2O_2$ which absorbs the UV light energy inhibiting the UV activation of the organic contaminants and resulting in slower destruction rates Temperature and pH have been observed to somewhat effect the performance of UV/H_2O_2 systems. Sundstrom (1986) noted some effects of temperature increasing the reaction rates. However, this was to the use of high intensity lamps which caused high temperatures in the solution being treated. The higher temperature coincided with the increased production of Line A - Data from Sundstrom, 2.5 W/liter Line B - Data from Hager at 230 W/liter Line C - Data from Proprietary Equip. 500 W/liter Figure 2.2 Effect of UV Intensity on Destruction Rate (Bernardin, 1991). Figure 2.3 Effect of Relative UV Light Intensity on the Decomposition of Benzene (Weir, 1987). hydroxyl radicals when using high intensity lamps. Overall, temperature has demonstrated a negligible effect on the rate of photochemical reactions using low pressure lamps (Pinto, 1991). Several studies have shown that pH does effect the UV/H_2O_2 oxidation process. Mansour (1985) and Sundstrom (1986) observed the rate of reaction increasing with increasing pH. Figure 2.4 Effect of Initial Benzene and Hydrogen Peroxide Concentrations on Benzene Destruction (Sundstrom, 1990). The range of pH in their experimentation was from 2 to 9. On the other hand, Weir (1987) observed a slower rate of destruction of benzene in an alkaline setting. It was determined that at pH 10.5 the $\rm H_2O_2$ quickly degraded under these conditions in which perhydroxyl ions ($\rm HO_2 \cdot$) would
consumed the $\rm H_2O_2$, resulting in a net loss of hydroxyl radical production. The indication here is that under excessive alkaline conditions there is inhibition of oxidation. ## 2.4 Organic Chemicals The Volatile Organic Compounds (VOCs) used for the experiments in this thesis were representative of those found present in groundwater at the U.S. Army Anniston Depot. Table 2.5 lists these chemicals and their average concentrations. Table 2.5 Average VOC Concentrations in Groundwater at the Anniston Army Depot | 1,2 dichloroethylene | 7368 | 3. | |----------------------|------|------| | trichloroethylene | | ug/L | | methylene chloride | 480 | ug/L | | benzene | 110 | ug/L | ## 1.2 dichloroethene (1.2 DCE) #### ClhC = ChCl 1,2 DCE is also known as 1,2 dichloroetylene or acetylene dichloride. Its primary use is as a solvent for fats, phenol, and camphor. On military bases it is used as a solvent, primarily in heavy maintenance or machining operations. 1,2 DCE is found in either a cis- or trans- form. Pertinent data ## for 1,2 DCE follows: Table 2.6 Chemical Properties of 1,2 DCE | Formula Weight | 96.95 | |--------------------|----------| | cis- boiling pt. | 59.6°C | | melting pt. | -81.5°C | | trans- boiling pt. | 47.2°C | | melting pt. | -49.4°C | | density at 25°C | 1.4435 | | water solubility | 600 mg/L | | water solubility | 600 mg/L | ## Trichloroethene (TCE) $ClHC = CCl_2$ TCE is also known as trichloroethylene or ethinyl trichloride. Its primary use is as a solvent for fats, waxes, resins, oils, rubber, paints, and varnishes. It is used as a universal degreaser, in drycleaning, and in the manufacture of organic chemicals. On military bases it is used as a universal degreaser/solvent. The chemical data for TCE are shown in Table 2.7. Table 2.7 Chemical Properties of TCE | Formula Weight | 131.39 | |------------------|-----------| | boiling pt. | 86.7°C | | melting pt. | -84.8°C | | density at 25°C | 1.456 | | water solubility | 1100 mg/L | | | | #### Dichloromethane ## CH₂Cl₂ Dichloromethane is commonly referred to as methylene chloride or methylene dichloride. Its primary use is in degreasing and cleaning fluids and as a solvent in food preparation. On military bases it is used in much the same manner as 1,2 DCE or TCE. Pertinent data for dichloromethane is shown in Table 2.8. Table 2.8 Chemical Properties of Dichloromethane | Formula | a Weight | 84.93 | | |---------|------------|-------------|--| | boiling | g pt. | 39.75°C | | | meltin | g pt. | 95°C | | | | y at 25°C | 1.316 | | | | solubility | 20,000 mg/L | | | | | | | #### Benzene #### C6H6 Benzene is also referred to as benzol, although this is uncommon. It is primarily used in the manufacture of medicinal chemicals, dyes and many other organic compounds, artificial leather, linoleum, oil cloth, airplane dopes, varnishes and lacquers. It is occasionally used as a solvent for waxes, resins and oils. On military bases it is primarily associated with contamination due to degreasing/solvent use and fuel storage and spillage. Table 2.9 lists pertinent chemical data. Table 2.9 Chemical Properties of Benzene #### 3 Materials and Methods ## 3.1 Apparatus & Chemicals #### Ultraviolet Lamp Throughout the course of experimentation only one type of lamp was used as the UV light source. A General Electric low pressure germicidal lamp, Model G25T8, with a nominal power rating of 25 watts (W) was used in the quartz glass thin film reactor. Once inserted in the reactor the combination was placed in a standard fluorescent light fixture. Ninety per cent of the light emitted is in the 254 nm wavelength range. A UVX Digital Radiometer was used to measure UV light intensity along the length of the UV lamp tube. This was done with the lamp alone, inserted in a quartz glass sleeve, and the reactor so as to determine the actual UV light intensity in the solution passing through the reactor. Table 3.1 lists the intensities with and without the quartz sleeve and the reactor along the lamp's length. Figure 3.1 displays the UV intensity along the length of the UV light tube. The loss of intensity through one layer of quartz glass was approximately two uW/cm^2 across the length of the UV lamp tube. The actual intensity which reacted with the compounds in solution in the thin film reactor was on the order of eight to ten uW/cm^2 . #### Quartz Thin Film Reactor The quartz thin film reactor was specially fabricated for Table 3.1 Intensity along 25 W UV Light Tube | | Intensity in uW/cm² | | | | |----------|---------------------|-------|---------|--| | Point in | w/o quartz | | | | | inches | sleeve | | reactor | | | | | | | | | 0.5 | 2.31 | | | | | 1.0 | 11.48 | 8.01 | 1.79 | | | 2.0 | 10.10 | 7.93 | 2.98 | | | 3.0 | 12.10 | 9.73 | 3.00 | | | 4.0 | 12.28 | 10.10 | 3.05 | | | | | 9.78 | | | | 5.0 | 12.20 | | 3.12 | | | 6.0 | 12.20 | 10.27 | 3.08 | | | 7.0 | 12.28 | 10.39 | 3.01 | | | 8.0 | 12.31 | 10.40 | 3.04 | | | 8.438 | 12.48 | 9.96 | 3.08 | | | 9.438 | 12.44 | 9.90 | 3.17 | | | 10.438 | 12.37 | 10.03 | 3.15 | | | 11 420 | 10 20 | 10.10 | 2 14 | | | 11.438 | 12.39 | 10.18 | 3.14 | | | 12.438 | 12.36 | 10.20 | 3.10 | | | 13.438 | 12.24 | 9.27 | 3.12 | | | 14.438 | 9.40 | 8.75 | 2.78 | | | 15.438 | 8.02 | 8.26 | 1.95 | | | 15.938 | 1.82 | | | | the Department of Civil & Environmental Engineering at the University of Cincinnati. The reactor is pictured in Figure 3.2. Other pertinent data is listed in Table 3.2. Table 3.2 Thin Film Reactor Specifications | Overall Length | 40.75 | cm | |----------------------|-------|-------| | Inside diameter | 2.70 | cm | | Outside diameter | 3.50 | cm | | Reactor Volume | 96.0 | ml | | Thin film width | 0.3 | cm | | Manufacturer: Paxton | Woods | Glass | | | | | Exit or entrance ports are located at opposite ends on opposite sides of the reactor. #### Flow-through System and Operation The flow-through system is pictured in Figure 3.2. All fixtures and equipment were either glass, teflon, or stainless steel. To make the system operational, two modified glass two liter graduated cylinders were used. Each were identical in that they had an exit port located at the bottom and a teflon "float" which fit inside the cylinder. The floats provided zero headspace in the cylinders which minimized any VOC loss through volatilization out of the solutions. Teflon tubing was used throughout the setup. The tubing was formed by gently heating it with a Bunsen burner and slowly bending the tubing as it became malleable and holding it in the desired position for several seconds. A Fluorocarbon, Model SPM 100, Teflon pump was used with a Cole Parmer, Model No. 2630, Power Supply. Voltage used throughout was 110 D.C.. All stainless Figure 3.2 Flow-through Reactor Setup steel dittings and the sampling valve were made by Swagelok. The teflon valves used on the graduated cylinders were purchased from Cole Parmer. Cylinder 1, which initially contained the synthetic wastewater to be pumped through the system, was placed on an asbestos pad which sat on top of a magnetic stir plate. A stir bar was previously placed in the cylinder. Three flow-through experiments were performed using this setup. To simulate the continuous flow, the solution was pumped through the thin film reactor while the UV light was on. Once cylinder 2 was full the teflon valve on the cylinder was closed and the UV light and pump switched off. Cylinder 1 was not entirely emptied, enough of the solution remained to keep the head space free system intact. Next, the polarity on the power source was switched to allow for pumping in the opposite direction and the process repeated. Throughout the experiments the thin film reactor was covered with aluminum foil to reflect UV light back into the solution and to provide some degree of protection from the harmful effects of UV radiation. The power supply selector dial was set at the six position which maintained a consistent flow rate in both directions. Each experiment had slightly different flow rates. Table 3.3 lists the rates. Turning the power selector knob to the value six in each of the three experiments was slightly different. This helps to account for the difference in flow rates among the flow through experiments. Table 3.3 Flow-through Flow Rates | Experiment | 1 | 309.9 | ml/min. | |------------|---|-------|---------| | Experiment | 2 | 370.3 | ml/min. | | Experiment | 3 | 422.6 | ml.min. | | | | | | Samples were drawn at predetermined intervals through a sampling valve located at Cylinder 2. Headspace-free, teflor capped 15 ml vials were used to store the samples. Two samples were taken at each sampling time. All samples were stored in a container box at room temperature until analyzed using the GC/MS. The batch experiments were performed in the same apparatus, however, instead of using the flow-through method the solution remained exposed to UV light in the reactor for each specified length of time. When the time limit was reached, the UV light was switched off and as the reactor was emptied for the untreated solution to be pumped in, two samples were taken using the same method and vials as in the flow-through experiments. Upon completion of a set of experiments with the quartz thin film reactor, four liters of laboratory grade (Millipore Super Q) water was pumped through the system to flush any trace contaminants out. The modified graduated cylinders were placed in the glassware oven at 250°C for a minimum of two hours. New vials were used for all sample aloquots. #### Organic Chemicals the second second second 1,2 dichloroethene (1,2 DCE), trichloroethene (TCE), dichloromethane, and benzene were used in the synthetic wastewater solution's preparation. Predetermined amounts of each chemical were injected into 1670 ml of Super Q water in one of the modified graduated cylinders, which contained a clean magnetic stir bar. Each chemical was quickly injected into the water using a 25 or 10 ul syringe and then the teflon float was placed
in the cylinder on top of the solution. Any headspace or trapped air was released by tilting the cylinder and pressing down on the float which forced the air along a groove in the float out of the cylinder. The cylinder was then placed on an asbestos pad on top of a magnetic stir pad. This prevented heat transfer from the mixer to the cylinder of solution. This entire setup was placed in a covered vessel and allowed to stir for a minimum of 18 hours. The use of the covered vessel prevented incidental UV light from promoting the degradation of the VCCs in solution. The 18 hour minimum time for mixing was based on guidance from Mr Thomas Speth at the EPA in Cincinnati, Ohio. Although the VOCs used are relatively insoluble in water, they solubilize to some extent with time and agitation as long as the solution does not reach saturation. In these experiments, most stir times exceeded 24 hours and no problems were experienced in getting the VOCs into solution. This same procedure was used for preparing the single component VOC solutions. Amounts injected into each mix, whether single or a combination of all four, are listed in Tables 3.4 and 3.5. The final end products of the VOC destruction are water, carbon dioxide and chlorine and hydrogen ions. The following four stoichiometric equations illustrate this and also show the molar ratios of $\rm H_2O_2$ to the VOC of interest. ## 1,2 DCE $$C_{2}H_{2}Cl_{2} + 3H_{2}O_{2} ---> 2H_{2}O + 2CO_{2} + 2Cl^{*} + 4H^{*}$$ TCE $$2C_2HCl_3 + 5H_2O_2 ---> 2H_2O + 4CO_2 + 6Cl^- + 8H^+$$ #### Dichloromethane $$CH_2C1_2 + 2H_2O_2 ---> 7H_2O + CO_2 + 2C1^2 + 2H^4$$ #### Benzene $$C_6H_6 + 7H_2O_2 ---> 2H_2O + 6CO_2 + 16H^*$$ To obtain the desired concentration(s) of VOC in the synthetic wastewater which was fairly consistent with the average concentrations of the VOCs at Anniston Army Depot, the following equation was solved. ## 1,2 DCE {[7.368 mg/L x 1.67 L] / 1000 mg/L} / 1.4435 g/ml = .008524 ml or 8.524 ul ## TCE $\{[2.970 \text{mg/L} \times 1.67 \text{ L}] / 1000 \text{ mg/L}\} / 1.456 \text{ g/ml}$ = .003406 ml or 3.406 ul # Dichloromethane {[.480 mg/L x 1.67 L] / 1000 mg/L} / 1.316 g/ml = .0006013 ml or .6018 ul ## <u>Benzene</u> $\{[.110 \text{ mg/L} \times 1.67 \text{ L}] / 1000 \text{ mg/L}\} / .8787 \text{ g/ml}$ = .0002065 ml or .2065 ul Table 3.4 VOCs injected in Flow-through Experiments | | Exp 1 (ul) | Exp 2
(ul) | Exp 3 (ul) | |----------------------------|-------------|---------------|------------| | 1,2 DCE
TCE | 14.0
4.0 | 13.8
4.0 | 14.0 | | Dichloromethane
Benzene | 1.2
0.9 | 1.0 | 1.0 | Table 3.5 VCCs injected in Batch Experiments | Batch | 1,2 DCE
(ul) | TCE (ul) | Dichloro-
methane
(ul) | Benzene (ul) | |---|-------------------|----------|------------------------------|--------------| | 1,2 DCE
TCE
Dichloremethane
Benzene
Combination of
Four VOCs | 14.C
e
14.0 | 4.0 | 2.9 | 9.0 | When the cylinder containing the synthetic wastewater was removed from the covered vessel, it was placed on the same asbestos pad above a magnetic stirrer in preparation for connection to the thin film reactor setup. First, several samples were taken from the cylinder by opening the teflon valve on the cylinder's exit port and allowing the synthetic wastewater to fill the 15 ml vials. After the initial samples were taken the teflon float was removed and a predetermined amount of hydrogen peroxide injected. Table 3.6 lists the amounts injected. The determination of the volume of $\rm H_2O_2$ required to react with the synthetic wastewater containing the four VOCs at the Anniston Army Depot concentration levels follows. From the preceding calculations it can be seen that the VOC to $\rm H_2O_2$ molar ratio for destruction of the VOC is as follows: 1,2 DCE 1:3 TCE 2:5 Dichloromethane 1:2 Benzene 1:7 Using these ratios, the stoichiometric volume was calculated as follows: | | g/mole | conc.
mg/L | moles per liter mg/L x mg/mole (in mM/liter) | Factor in mMoles | |---------------|------------|---------------|--|------------------| | 1,2 DCE | 96 g/mole | 7.368 | .07675 x 3 | .2303 | | TCE | 130 g/mole | 2.970 | .02285 x 2.5 | .05713 | | Dichlorometh. | 84 g/mole | .480 | .00571 x 2 | .01142 | | Benzene | 78 g/mole | .110 | .00141 x 7 | .00987 | * mMoles of H₂O₂ per liter of synthetic wastewater .3087 .3087 mMole $H_2O_2/L \times 34g H_2O_2/mMole H_2O_2 = .0105 g/L$.0105g $H_2O_2/L \times lml H_2O_2/ 1.4422g H_2O_2 \times 1/0.30$ = .02427 ml H_2O_2 / L synthetic wastewater or 24.27 ul H_2O_2 per liter synthetic wastewater Since D. Pinto (1991) found 2 to 3 times stoichiometric ratio was the optimum range for good destruction rates, 100 ul of $\rm H_2O_2$ was added to each 1670 ml of synthetic wastewater. The actual amounts injected are listed in Table 3.6. Table 3.6 Hydrogen Peroxide Injections in ul. | Batch. | 1,2 DCE Pure 99 | | |---------|-----------------------|--| | | TCE Pure 98 | | | Batch, | Dichloromethane 100 | | | Batch, | Benzene 100 | | | | Mixture of 4 VOCs 100 | | | | hrough, Exp 1 100 | | | | hrough, Exp 2 90 | | | Flow-th | hrough, Exp 3 100 | | The hydrogen peroxide (H_2O_2) added in each instance was well in excess of the molar ratio required for VOC destruction. Varying the molar concentration of H_2O_2 to VOC was not evaluated but rather was held at a consistent volume throughout the experimentation. After stirring the synthetic wastewater mixture for ten minutes, several samples were again taken for analysis of the synthetic wastewater after the addition of the $\rm H_2O_2$. These samples represent the 100% values on all of the graphs and figures. It is at this concentration of VOC(s) present in the synthetic wastewater that the measurement of destruction began. After sampling was completed the cylinder was connected to the flow-through setup for start of either the batch or flow-through experimentation. #### 3.2 Analytical Methods All samples were analyzed under the provisions of EPA Method 8240. Each sample was purged using a Tekmar Purge and Trap Concentrator and then analyzed in a Hewlett Packard (HP) 5890 A Gas Chromatograph with an HP 5970 Mass Selective Detector (MSD). The HP 59940 A ChemStation is the controller for this GC/MS system and it is here that the instrument data results are integrated and analyzed and then placed in a final report. #### Summary of Method The VOCs were introduced into the gas chromatograph by a Tekmar, Model LSC-2, purge and trap device. The components present were separated via the gas chromatograph and detected using the mass spectrometer, which provided both qualitative and quantitative information. The sample was prepared by filling a 5 ml gas-tight syringe with the solution from one of the 15 ml sample vials. Then 10 ul of surrogate solution (system monitoring compounds) and 10 ul of the mid level volatile internal standards were injected into the 5 ml syringe. The contents of the 5 ml syringe were then injected into the purging chamber. Table 3.7 presents information on the surrogate and volatile internal standards solution. Each solution was prepared under the guidelines of EPA Method 8240. For quantitation purposes, Table 3.7 Characteristic Ions for the Surrogate and Internal Standards for Volatile Organic Compounds. | Compound | Primary Ion | Secondary Ion(s) | |------------------------------|-------------|------------------| | Surrogate | | | | 4-Bromofluorobenzene | 95 | 174, 176 | | 1,2 Dichloroethane-d, | 65 | 102 | | Toluene-da | 98 | 70, 100 | | Internal Standards | | | | Bromochloromethane | 128 | 49, 130, 51 | | 1,4-Difluorobenzene | 114 | 63, 88 | | Chlorobenzene-d ₅ | 117 | 82, 119 | 1,2 DCE and Dichloromethane were quantitated using Bromochloromethane while TCE and Benzene were quantitated with 1,4-Difluorobenzene. Helium, the purge gas, was bubbled through the solution at ambient temperature, and the volatile components were transferred from the aqueous phase to the vapor phase. The vapor was then swept through a sorbent column (trap) where the VCCs were trapped. Upon purge completion, the sorbent column was heated and backflushed with helium to desorb the components onto a gas chromatograph column. The GC column was then heated to elute the components which were detected with the mass spectrometer. Table 3.8 presents the GC column data. Retention times for the first column are listed in Table 3.9. ## Table 3.8 Gas Chromatograph Column Specifications Column 1 supplier SUPELCO 1% SP™-1000 Support 60/80 Mesh CARBOPACK™ B Column 6 foot x ½ in. stainless steel suppler SUPELCO Column 2 1% SP™-1000 Support 60/80 Mesh CAR3OPACK™ B Column 2.0 meter x ¼ in. O.D. Glass note: All experiments except Flow-through Exp. 1 were analyzed with Column 1. The following are the purge and trap analytical conditions: Purge Conditions Purge Gas: Helium 11.0 ± 0.1 min. Purge Time: Purge Flow Rate: 25-40 ml/min. Purge Temperature: Ambient Desorb Conditions Desorb Temperature: 180° C Desorb Flow Rate: 15 ml/min. Desorb Time: $4.0 \pm 0.1 \text{ min.}$ Trap Bake Conditions Bake Temperature: 220°C Bake Time: $8.0 \pm 0.1 \text{ min.}$ Trap Reconditioning Conditions Reconditioning Temp: 180°C Reconditioning Time: 30 min. The following are the Gas Chromatograph analytical conditions: > Carrier Gas: Helium Flow Rate: 30 ml/min. Initial Temperature: 45°C Initial Hold Time: 3.0 min. Ramp Rate: Final Temperature: Final Hold Time: 220°C Until all target compounds elute. 8°C/min. The GC/MS was tuned daily, or every 12 hours of use by using the AUTOTUNE method available in the ChemStation controller. Prior to sample analysis, a method blank was analyzed. Additionally, the purge and trap device was conditioned daily or every 12 hours of use. The standard curve for Column 1 was performed on 23 Oct 1991. Table 3.9 VCC Retention Times for Column 1 | Compound |
Retention
Time (min) | Primary
Ion | Secondary
Ion(s) | |--|---|---|--| | Chloromethane Bromomethane Vinyl Chloride Chloroethane Dichloromethane Acetone 1,1-Dichloroethane Bromochloromethane(I; 1,1-Dichloroethane trans 1,2-DCT Chloroform 1,2-Dichloroetane-d, 2-Butanone 1,2-Dichloroethane 1,1,1-Trichloroethane Carbon Tetrachloride Bromodichloromethane 1,2-Dichloropropane cis-1,3-Dichloropropane | 1.393
2.150
2.753
3.771
5.725
6.528
8.401
8.964
9.710
10.469
11.093
11.703
11.759
11.823
13.143
13.502
14.146
15.441 | 50.0
94.0
62.0
64.0
84.0
96.0
128.0
63.0
65.0
65.0
65.0
67.0
83.0
97.0
83.0
97.0
83.0
97.0 | 52, 49
96, 79
64, 61
66, 49
49, 51, 86
58
61, 98
49, 51, 130
65, 83
61, 98
85, 47
102
43, 72
64, 93
99, 117
119, 121
65, 129
62, 41
77, 39 | | Trichloroethene Benzene Chlorodibromomethane trans-1,3-Dichloro- | 16.296
16.730 | 130.0
78.0
129.0 | 95, 97, 132
52, 71
208, 206 | | propene 1,1,2-Trichloroethane 1,4-Difluorobenzene(I) Bromoform 2-Hexanone | 17.056
17.088
19.329
19.844
20.157
21.784
22.118 | 75.0
97.0
114.0
173.0
43.0
43.0
164.0 | 77, 39
83, 85, 99
63, 88
171, 175, 252
53, 57, 100
58, 57, 100
129, 131, 166 | | chloroethane
Toluene-d ₃
Chlorobenzene-d ₅ | 22.192
23.164
24.517 | 83.0
98.0
117.0 | 85, 131, 133
70, 100
82, 119 | | Styrene | 24.612
26.575
29.207
30.598 | 112.0
106.0
95.0
104.0 | 114, 177
91
174, 176
104, 103, 78
51, 77
91 | | nyiono | | | 7. | ## 4 Results and Discussion #### 4.1 Results ## Batch Tests In each batch test performed, the destruction of the four VCCs was observed as either a single component or as part of the mixture of all four. Table 4.1 lists the starting and ending concentrations for each VCC. Appendix A lists the concentration and per cent remaining at each sampling. Figures 4.1 through 4.4 depict the destruction of the VCCs over the course of 25 minutes. The figures show that good destruction was obtained for single components in 10 minutes or less - 99% for all but dichloromethane, where only 50% destruction was found at 10 minutes. After 25 minutes 1,2 DCE was reduced by 81.3%. The mixed compounds required approximately 20 min. for 99% destruction, except dichloromethane where only 80% destruction was obtained at 25 minutes. Table 4.1 VCC Concentrations in each Batch Test | Batch | | Concentration start | (ppb) | % destruction | |----------------------|---------------------------|---------------------|----------------------|-------------------------| | 1,2 DCE | alone | 6335.0 | 5.4 | 99.91 | | TCE | in mix
alone | 4431.0
2577.0 | 1.4
29.0 | 99.97
98.87 | | Dichloro-
methane | in mix
alone
in mix | 1685.0 3 | 11.0
50.0
38.0 | 99.46
79.23
80.67 | | Benzene | alone
in mix | 78.36
919.4 | 6.98 | 91.09
99.21 | Fig. 4.1 1,2 DCE Concentration Batch Test Experiments Fig. 4.2 TCE Concentration Batch Test Experiments Fig. 4.3 Dichloromethane Concentration Batch Test Experiments Fig. 4.4 Benzene Concentration Batch Test Experiments ## Flow-through Experiments As with the batch tests there was significant destruction of all of the VOCs except for dichloromethane. Table 4.2 lists the starting and ending concentrations for this set of experiments. Appendix A contains the concentrations and per cent remaining data for each of the VOCs in each experiment. Figures 4.5 through 4.8 depict the destruction (or buildup) of the VOCs over the course of the three experiments. The times shown are contact time when the solution is in the reactor and contacting UV light. Although the starting concentrations and times for each flow-through experiment were slightly different, the three experiments show good reproduceability. Table 4.2 VOC Concentration in each Flow-through Experiment | | ** Exp
start | | oncentrati
** Exp
start | 2 ** | b
** Exp
start | 3 **
end | |-----------------------------|------------------|---------------|-------------------------------|----------------|----------------------|--------------| | 1,2 DCE
TCE
Dichloro- | 6401.0
3682.0 | 75.5
135.5 | 6589.0
3463.0 | 329.4
369.4 | 4649.0
1820.0 | nd
nd | | methane
Benzene | 750.8
45.3 | 934.5
nd | 1095.0
106.8 | 1107.0
nd | 709.4
114.2 | 408.9
rid | Fig. 4.5 1,2 DCE Concentration Flow-through Experiments Fig. 4.6 TCE Concentration Flow-through Experiments Fig. 4.7 Dichloromethane Concentration Flow-through Experiments Fig. 4.8 Benzene Concentration Flow-through Experiments ## 4.2 Discussion ## Batch Tests Figures 4.1 through 4.4 portray the destruction of the target compounds as either the sole component or as part of the four VOC mix. In each case other than dichloremethane, the destruction proceeds to detectable limits of each compound. Even though dichloromethane concentration levels did not decline to detectable limits, it was significantly reduced. The majority of destruction occurred within ten minutes for each VOC other than dichloromethane. Plotting the per cent of VOC remaining versus time on a semi-log plot presents a nearly linear trend. Figures 4.9 through 4.12 depict this. An exponential line was fit to the semi-log plot of the fraction of VCC remaining. To develop these lines, all concentration levels down to and including the first point below detectable quantitation limits were used. The GRAPHER software package was used to integrate these lines as seen on the graphs. Table 4.3 lists all of these "best fit" equations for both the batch and flow-through experiments. The destruction of VOCs in the batch tests as either a single component or as part of the four VOC mixture were similar, with only slightly differing rates of destruction. The overall rates of destruction were faster for the VCCs as a sole component than when a component of the mix. The dichloromethane rates appear to be identical. However the Fig 4.9 1, 2 DCE Destruction Batch Test Experiments Fig 4.10 TCE Destruction Batch Test Experiments Fig 4.11 Dichloromethane Destruction Batch Test Experiments Fig 4.12 Benzene Destruction Batch Test Experiments Table 4.3 GRAPHER Best Fit Equations #### Batch Test Experiments 1,2 DCE alone TCE alone DCM alone $y = EXP(-0.373337x) \times 53.6765$ $y = EXP(-0.317433x) \times 22.9576$ $9 = EXP(-0.0641622x) \times 94.513$ Benrene alone $\gamma = \text{EXP}(-0.640389x) * 38.5171$ y = EXP(-0.286862x) * 101.7941,2 DCE in mix TCE in mix $\bar{y} = EXP(-0.214464x) * 37.2078$ $\dot{y} = EXP(-0.0631443x) * 130.072$ DCM in mix Benzene in mix $V = EXP(-0.211432x) \times 66.4073$ Flow-through Experiments Exp 1 1,2 DCE $y = EXP(-0.435959x) \times 168.514$ TCE $y = EXP(-0.367443x) \times 129.773$ $y = EKP(+0.0140522x) \times 138.155$ DCM y = EXP(-0.399947x) * 101.658Benzene Exp 2 1,2 DCE y = EXP(-0.288209x) * 125.683TCE y = EXP(-0.203898x) * 102.43DCM y = EXP(-0.0158411x) * 106.821Benzene y = EXP(-0.321554x) * 108.667 Exp 3 1,2 DCE y = EXP(-0.550441x) * 225.861TCE y = EXP(-0.351326x) * 150.455DCM y = EXP(-0.0187309x) * 88.8347Benzene y = EXP(-0.360551x) * 91.4648 DCM stands for dichloromethane equations in Table 4.3 show that as a single component, dichloremethane had a greater rate of destruction than when in a mixture. Since each batch test was dosed with 100ul of H_2O_2 , 2.47 times the stoichiometric molar ratio required for destruction by UV/H_2O_2 oxidation, sufficient hydroxyl radicals should have been present to promote oxidation in each test. Competing reactions within the four VCC mixture resulted in slower rates of destruction when compared with those rates for single component destruction. Not only is competition for the hydroxyl radicals and UV photons occurring, but a strong interaction was likely taking place between the four VCCs themselves as the oxidation process occured. The semi-log plots of the fraction of VOC remaining versus time tend to be linear. This suggests, as found by other researchers, that the reactions are pseudo first order. ## Flow-through Tests As with the batch tests, the flow-through experiments exhibited remarkably similar destruction rates. Once again the dichloromethane showed a much slower rate of destruction than the other VCCs. Actually, in Experiment One, it appeared to have been produced. Later experiments showed this not to be the case. The semi-log plots of fraction of VOC remaining versus time indicate a pseudo first order reaction rate, as shown in Figures 4.13 through 4.16. In developing best fit lines by GRAPHER, all the data were used for Experiments One and Two. Incomplete destruction was observed over the short contact times of Experiments One and Two. Based on these observations, the time for Experiment Three was extended. As in the batch test the calculation for the best fit line for Experiment Three included only those data to the first point below detectable limits. With a longer reaction time concentrations were reduced to the limits of detection for 1,2 DCE, TCE and
benzene, but not for dichloromethane. The apparent increase in concentration of dichloromethane in Experiment One pointed to the hypothesis that it was being produced by the destruction of one of the other compounds present. This in turn led to the batch test of each compound alone to determine if intermediates were being produced in significant concentration, especially dichloromethane. No # Fig 4.13 1,2 DCE Destruction Flow-through Experiments Fig 4.14 TCE Destruction Flow-through Experiments Fig 4.15 Dichloromethane Destruction Flow-through Experiments Fig 4.16 Benzene Destruction Flow-through Experiments significant concentrations of intermediates were found to be present during these batch tests. Any compounds present other than the VCCs of interest, surrogate or volatile internal standard were also found in the method blank. They were commonly found to be chloroform, acetone and 2-butanone. The method blank is nothing more than Super Q water plus 10ul each of surrogate and internal standard. It was concluded that the increase in dichloromethane corresponded to the significant use of dichloromethane for extractions and other lab procedures being performed at the same time Experiment One samples were being analyzed on the GC/MS. Dichloromethane has been found to be a problem contaminant with GC/MS analysis in other instances. The batch tests discount the production of dichloromethane and Experiment Three, the last flow-through experiment, exhibited no indication whatscever of dichloromethane production. The destruction of 1,2 DCE and TCE appeared quicker in the flow-through experiments than the batch tests. At first, this seems to be contradictory, in that 1,2 DCE and TCE as single components in the batch tests should intuitively be destructed faster than when in a mixture as in the flow-through experiments. There are several reasons which may shed some light on this occurrence. The mixing action and regime created by the flow-through experiment created increased opportunities for the hydroxyl radicals to attack the VOCs. This would provide - a greater rate of destruction. - 2. Although highly unlikely, due to dichloromethane's and benzene's similar rate of destruction to those found in the batch tests, 1,2 DCE and TCE may have volatilized out of the system at some point. - 3. The most likely reason for the higher rate of destruction lies within the system design itself. As the solution is passed through the reactor from cylinder to cylinder there is a residence time which the solution spends in one of the cylinders as the other is emptied through the reactor. Reactions are still occurring during this residence time as the unreacted hydroxyl radicals attack the VOCs. Overall, dichloromethane exhibited more resistance to destruction than the other three VOCs. This was also noted in recent literature. Dichloromethane is the most stable compound of the four VOCs found to contaminate the groundwater at Anniston Army Depot. The carbon, carbon double bonds found in 1,2 DCE and TCE are readily broken as are those found in the benzene ring. It is the inherent structure of the dichloromethane molecule which makes it more difficult to oxidize. In this fact alone the slower rate of destruction for dichloromethane is accounted for. #### 5 Conclusion - 1. It was found that 1,2 dichloroethene, trichloroethene and benzene were readily and rapidly destructed by this advanced oxidation process. - 2. Dichloromethane was the time limiting compound for this process. Although it was destructed, it required a much longer time period to achieve desired levels of destruction. - 3. The use of a quartz glass reactor significantly enhanced the destruction of VCCs. - 4. The bench scale results of this thesis indicate that the $\mathrm{UV/H_2O_2}$ exidation process is applicable to the contamination found at Anniston Army Depot. Thus the destruction of volatile organic compounds through the use of ultraviolet light and hydrogen peroxide is a very promising alternative in military base remediation efforts and requires much more research. The next step in this research shall be to obtain actual groundwater samples from Anniston Army Depot. The samples should be treated under the same conditions as found in this thesis. System destruction efficiency for the target compounds will vary due to the other factors associated with groundwater (ie., pH, hardness, turbidity). Here is where all of the parameters which were not varied, must be evaluated to get the required levels of destruction of the target compounds. ## 6 Recommendations - 1. An in-depth study of the hydraulics of the thin film reactor system, perhaps a tracer study, should be conducted. This will help to determine the amount of VOC destruction outside of the reactor. - 2. A new system that still uses a thin film reactor, however, on a larger scale should be developed. It should be a continuous closed system, not with two cylinders as it is presently designed with. - 3. Obtain a different UV light radiation source in an attempt to vary the range of UV output and determine if the dichloromethane will react differently. - 4. Obtain the actual contaminated groundwater and run it through the reactor to evaluate other effects such as pH, turbidity and dissolved solids on the rates of destruction. ## Bibliography - Bernardin, Frederick E., Jr., "UV/Peroxidation Destroy Organics in Groundwater", Presented at the 83rd Annual Meeting of the Air and Waste Management Association, Pittsburgh, PA., June 25, 1990. - Borup, M. B. and Middlebrooks, E. J., "Photocatalyzed Oxidation of Toxic Organics" Water Science Technology, 19, 381-390, 1987. - Carberry, James J., <u>Chemical and Catalytic Reaction Engineering</u>, McGraw-Hill, New York, 1976. - Dillard, Clyde R. and Goldberg, D. E., <u>Chemistry: Reactions</u>, <u>Structure and Properties</u>, 2nd Ed., <u>MacMillan Publishing</u> Company, New York, 1978. - EPA/540/2-90/002, Handbook on In Situ Treatment of Hazardous Waste-Contaminated Soils, U.S. EPA, Cincinnati, Ohio, January, 1990. - EPA/540/5-89/012, Technology Evaluation Report: SITE Program Demonstration of the Ultrox International Ultraviolet Radiation/Oxidation Technology, U.S. EPA, Cincinnati, Ohio, 1990. - EPA/540/A5-39/012, Ultrox International Ultraviolet Radiation/ Oxidation Technology Applications Analysis Report, U.S. EPA, Cincinnati, Ohio, 1990. - Eul, Wilfried; Scherer, G.; Helming, O., "Practical Applications of Hydrogen Peroxide for Wastewater Treatment", Presented at the First International Symposium Chemical Oxidation: Technology for the Nineties, Vanderbilt University, Nashville, TN., February, 20-22, 1991. - Fletcher, David B., "Successful UV/Oxidation of VOC-Contaminated Groundwater", Remediation, 1(3), 353-357, Summer, 1991. - Fletcher, David B., "UV/Ozone Process Treats Toxics", <u>Waterworld</u> News, 25-27, May/June, 1987. - Froelich, Emery M., "Advanced Chemical Oxidation of Contaminated Water using the perox-pure" Oxidation System" Presented at the First International Symposium, Chemical Oxidation: Technology for the Nineties, Vanderbilt University, Nashville, TN., February 20-22, 1991. - Glaze, William H. and Kang, J. W., "Advanced Oxidation Processes for Treating Groundwater Contaminated with TCE and PCE: - Laboratory Studies" | American Water Works Association, 57-63, May, 1988. - Glaze, William H., "Drinking-water Treatment with Ozone", Environmental Science and Technology, 21(3), 224-230, 1987. - Koppenol, W. H. and Liebman, J. F., "The Oxidizing Nature of the Hydroxyl Radical, A Comparison with the Ferryl Ion", The Journal of Physical Chemistry, 88(1), 99-101, 1984. - Lee, N.E.; Jolley, R. L.; Denton, M. S.; Thompson, J. E., "Ultraviolet Irradiation of Municipal Wastewater: Evaluation of Effects on Organic Constituents" Environment International, 7, 403-408, June, 1982. - Legan, R. W., "Ultraviolet Light Takes on CPI Role", Chemical Engineer, 89(2), 95-100, 1932. - Lewis, Norma; Topurdurti, K.; Foster, R., "A Field Evaluation of the UV/Oxidation Technology to Treat Contaminated Groundwater" HMC, 42-55, March/April, 1990. - Mansour, M., "Photolysis of Arcmatic Compounds in Water in the Presence of Hydrogen Peroxide", <u>Bulletin of Environmental Contamination and Toxicology</u>, 34, 89-95, 1985. - Malaiyandı, Murugan; Sadar, M. H.; Lee, P.; O'Grady, R., "Removal of Organics in Water Using Hydrogen Peroxide in the Presence of Ultraviolet Light", Water Research, 14, 1131-1135, 1980. - Morrison, Robert T. and Boyd, R. N., <u>Organic Chemistry</u>, 3rd ed., Allyn and Bacon, Inc., Boston, 1979. - Nyer, Evan K. and Bitter, P., "Evaluation of Ultraviolet (UV) Oxidation Treatment Methods", <u>Groundwater Monitoring Review</u>, 11(1), 88-92, Winter, 1991. - Ollis, David F.; Pelizzetti, E.; Serpone, N., "Destruction of Water Contaminants", <u>Environmental Science and Technology</u>, 25(9), 1323-1528, September, 1991. - Ollis, David F., "Contaminant Degradation in Water", Environmental Science and Technology, 19(6), 480-484, June, 1985. - Pinto, Tarek D., "Destruction of Organic Compounds in Water Using the Combination of Ultraviolet Light and Hydrogen Peroxide", Masters Thesis, University of Cincinnati, Ohio, 1991. - Serpone, N. and Pelizzetti, E., <u>Photocatalysis: Fundamentals and Applications</u>, John Wiley & Sons, Inc., New York, 1989. - Smith, Leverett R. and Dragun, J., "Degradation of Volatile Chlorinated Aliphatic Priority Pollutants in Groundwater", Environmental International, 10, 291-298, 1984. - Sundstrom, D.W.; Weir, B. A.; Redig, K. A., "Destruction of Mixtures of Pollutants by UV-Catalyzed Oxidation with Hydrogen Peroxide", Emerging Technologies in Hazardous Waste Management, 67-75, 1990. - Sundstrom, D. W.; Klei, H. E.; Nalette, T. A.; Reidy, D. J.; Weir, B. A., "Destruction of Halogenated Aliphatics by Ultraviolet Catalyzed Oxidation with Hydrogen Peroxide", <u>Hazardous Waste & Hazardous Materials</u>, 3(1), 101-110, 1986. - Tseng, Jesseming and
Huang, C. P., "Photocatalytic Oxidation Process for the Treatment of Organic Wastes", Presented at the First International Symposium, Chemical Oxidation: Technology for the Nineties, Vanderbilt University, Nashville, TN., February 20-22, 1991. - Weir, B. A.; Sundstrom, D. W.; Klei, H. E., "Destruction of Benzene by Ultraviolet Light-Catalyzed Oxidation with Hydrogen Peroxide", <u>Hazardous Waste and Hazardous Materials</u>, 4(2), 165-176, 1987. - Yost, Karl W., "Ultraviolet Peroxidation: An Alternative Treatment Method for Organic Contamination Destruction in Aqueous Waste Streams", Presented at the 43rd Industrial Waste Conference, Purdue University, West Lafayette, Indiana, May 10-12, 1988. The second of th # Appendix A Experimental Results # Flow-through Test - Experiment 1 | | | | | | Dichl | .oro- | | | |------|--------|---------|----------|---------|--------|---------|-------|--------| | | 1. | 2 DCE | <u>T</u> | CE | meth | ane_ | Ber | nzene | | Time | conc. | * | conc. | * | conc. | * | conc. | . % | | min. | (ppb) | remain. | (ppb) 1 | remain. | (ppb) | remain. | (ppb) | remain | | 0.00 | 6401.0 | 100.00 | 3682.0 | 100.00 | 750.8 | 100.00 | 45.3 | 100.00 | | 1.44 | 4404.0 | 68.80 | 2680.0 | 72.79 | 906.9 | 120.79 | 25.2 | 55.63 | | 1.80 | 5088.0 | 79.49 | 2403.0 | 65.26 | 1258.0 | 167.55 | 22.0 | 48.57 | | 2.16 | 3855.0 | 60.22 | 2367.0 | 64.29 | 1146.0 | 152.64 | 22.8 | 50.33 | | 2.52 | 3758.0 | 58.71 | 1739.0 | 47.23 | 1263.0 | 168.22 | 13.2 | 29.14 | | 2.88 | 3596.0 | 56.18 | 1892.0 | 51.39 | 1350.0 | 179.81 | 18.7 | 41.28 | | 3.60 | 2024.0 | 31.62 | 1623.0 | 44.08 | 955.9 | 127.32 | 9.8 | 21.63 | | 5.40 | 1145.0 | 17.89 | 790.0 | 21.46 | 1325.0 | 176.48 | nd | 0.00 | | 7.20 | 411.4 | 6.43 | 348.0 | 9.45 | 1207.0 | 160.76 | nd | 0.00 | | 9.00 | 75.5 | 1.18 | 135.5 | 3.68 | 934.5 | 124.47 | nd | 0.00 | ## Flow-through Test - Experiment 2 | | | | | | Dich | loro- | | | |-------|--------|--------|---------|--------|--------|--------|-------|--------| | | 1.2 | DCE | <u></u> | rce | met | hane | Bet | nzene | | Time | conc. | ક | conc. | ક | conc. | * | conc. | ક્ર | | min. | (dqq) | remain | (ppb) | remain | (ppb) | remain | (ppb) | remain | | 0.00 | 6589.0 | 100.00 | 3463.0 | 100.00 | 1095.0 | 100.00 | 106.8 | 100.00 | | 0.93 | 6653.0 | 100.97 | 3011.0 | 86.95 | 1176.0 | 107.40 | 90.01 | 84.28 | | 1.55 | 6511.0 | 98.82 | 2677.0 | 77.30 | 1450.0 | 132.42 | 72.29 | 67.69 | | 2.16 | 4505.0 | 68.37 | 2145.0 | 61.94 | 1165.0 | 106.39 | 56.09 | 52.52 | | 2.78 | 3765.0 | 57.14 | 1889.0 | 54.55 | 1071.0 | 97.81 | 48.62 | 45.52 | | 3.40 | 2975.0 | 45.15 | 1923.0 | 55.53 | 991.4 | 90.54 | 45.56 | 42.66 | | 4.64 | 2038.0 | 30.93 | 1252.0 | 36.15 | 1009.0 | 92.15 | 23.69 | 22.18 | | 6.18 | 1524.0 | 23.13 | 1058.0 | 30.55 | 968.8 | 88.47 | 14.61 | 13.68 | | 7.73 | 923.3 | 14.01 | 903.4 | 26.09 | 1123.0 | 102.56 | 10.14 | 9.49 | | 9.27 | 596.1 | 9.05 | 485.2 | 14.01 | 912.6 | 83.34 | 7.82 | 7.32 | | 10.82 | 329.4 | 4.99 | 369.4 | 10.67 | 1107.0 | 101.10 | nd | 0.00 | Flow-through Test - Experiment 3 | | | | | | Dich | loro- | | | |-------|----------|--------|---------|----------|------------|-------------|--------------|--------| | | 1,2 D | CE | TCE | <u> </u> | <u>met</u> | <u>hane</u> | <u>Ben</u> : | zene | | Time | conc. | ક | conc. | * | conc. | * | conc. | ક્ર | | min. | (ppb) re | main | (ppb) r | emain | (ppb) | remain | (ppb) | remain | | 0.00 | 4649.0 1 | .00.00 | 1820.0 | 100.00 | 709.4 | 100.00 | 114.2 | 100.0 | | 1.17 | 3331.0 | 71.65 | 1452.0 | 79.78 | 577.6 | 81.42 | 71.5 | 62.61 | | 2.34 | 2267.0 | 48.76 | 1119.0 | 61.48 | 523.9 | 73.85 | 42.9 | 37.57 | | 3.51 | 1912.0 | 41.13 | 934.9 | 51.37 | 638.8 | 90.05 | 28.3 | 24.78 | | 5.38 | 986.2 | 21.21 | 607.3 | 33.37 | 529.2 | 74.60 | 11.6 | 10.16 | | 7.49 | 427.3 | 9.19 | 313.5 | 17.23 | 564.5 | 79.57 | 8.6 | 7.53 | | 9.82 | 114.6 | 2.47 | 107.9 | 5.93 | 513.8 | 72.43 | nd | 0.0 | | 11.46 | 34.18 | 0.74 | 47.65 | 2.62 | 553.2 | 77.98 | nd | 0.0 | | 15.20 | 0.48 | 0.01 | 8.02 | 0.44 | 506.8 | 71.44 | nd | 0.0 | | 18.95 | nd | 0.0 | nd | 0.0 | 408.9 | 57.64 | nd | 0.0 | Batch Test - 1,2 DCE | Time (min.) | Conc. (ppb) | % Remaining | |-------------|-------------|-------------| | 0.0 | 6335.00 | 100.00 | | 1.5 | 2779.00 | 43.87 | | 3.0 | 957.00 | 15.11 | | 4.5 | 729.00 | 11.51 | | 7.0 | 84.41 | 1.33 | | 10.0 | 26.32 | 0.42 | | 12.5 | 37.47 | 0.59 | | 15.0 | 36.78 | 0.58 | | 20.0 | 11.24 | 0.18 | | 25.0 | 11.75 | 0.19 | ## Batch Test - TCE | Time | (min.) | Conc. (ppb) | % Remaining | |------|--------|-------------|-------------| | 0.0 | | 2577.00 | 100.00 | | 1.5 | | 260.70 | 10.12 | | 3.0 | | 141.30 | 5.48 | | 4.5 | | 38.80 | 1.51 | | 7.0 | | 65.62 | 2.55 | | 10.0 | | 26.24 | 1.02 | | 12.5 | | 19.49 | 0.76 | | 15.0 | | 56.91 | 2.21 | | 20.0 | | 31.04 | 1.20 | | 25.0 | | 29.00 | 0.97 | ## Batch Test - Dichloromethane | Time min. | Conc. (ppb) | % Remaining | |-----------|-------------|-------------| | 0.0 | 1877.00 | 100.00 | | 1.5 | 1785.00 | 95.10 | | 3.0 | 1626.00 | 86.63 | | 4.5 | 1041.00 | 55.46 | | 7.0 | 1068.00 | 56.90 | | 10.0 | 938.50 | 50.00 | | 12.5 | 702.10 | 37.41 | | 15.0 | 753.00 | 40.12 | | 20.0 | 528.40 | 28.15 | | 25.0 | 350.00 | 18.65 | Batch Test - Benzene | Time | (min.) | Conc. | (ppb) | * | Remaining | |------|--------|-------|-------|----------|-----------| | 0.0 | | 919. | 40 | | 100.00 | | 1.5 | | 65. | . 52 | | 7.13 | | 3.0 | | 31. | . 32 | | 3.41 | | 4.5 | | 15. | 18 | | 1.65 | | 7.0 | | 6. | 94 | | 0.75 | | 10.0 | | r | nd | | 0.0 | | 12.5 | | 7. | 24 | | 0.79 | | 15.0 | | r | nd | | 0.0 | | 20.0 | | 6. | 94 | | 0.75 | | 25.0 | | 7. | 31 | | 0.80 | ## Batch Test - Mixture of Four VOCs | | | | | | | loro- | | | |------|--------|--------|--------|-----------|------------|-------------|-------------|------------| | | 1.2 | DCE | T | <u>CE</u> | <u>met</u> | <u>hane</u> | <u>Benz</u> | <u>ene</u> | | Time | conc. | * | conc. | * | conc. | * | conc. | . % | | min. | (ppb) | remain | (ppb) | remain | (ppb) | remain | (ppb) | remain | | 0.0 | 4431.0 | 100.00 | 2035.0 | 100.00 | 714.1 | 100.00 | 78.36 | 100.00 | | 1.5 | 2226.0 | 50.24 | 1189.0 | 58.43 | 705.7 | 98.82 | 33.40 | 42.62 | | 3.0 | 2021.0 | 45.61 | 1177.0 | 57.84 | 783.6 | 109.73 | 25.25 | 32.22 | | 4.5 | 1111.0 | 25.07 | 662.8 | 32.57 | 669.1 | 93.70 | 13.64 | 17.41 | | 7.0 | 669.0 | 15.10 | 419.2 | 20.60 | 704.4 | 98.64 | 10.84 | 13.83 | | 10.0 | 235.0 | 5.30 | 152.2 | 7.48 | 585.2 | 81.95 | 8.33 | 10.63 | | 12.5 | 172.3 | 3.89 | 106.1 | 5.21 | 626.7 | 87.76 | 7.93 | 10.12 | | 15.0 | 119.0 | 2.69 | 70.8 | 3.48 | 397.1 | 55.61 | 7.07 | 9.02 | | 20.0 | 7.6 | 0.17 | 20.5 | 1.01 | 254.2 | 35.60 | nd | 0.0 | | 25.0 | 1.4 | 0.03 | 11.2 | 0.55 | 138.0 | 19.33 | 6.98 | 8.91 | # Appendix B Quality Assurance To maintain the required data quality throughout the experimental period, certain procedures were followed. ## 1. Glassware Cleanliness • Upon completion, or before a set of experiments, all the glassware was rinsed with deionized water, washed with standard lab detergent, rinsed with a 10% HCl solution, rinsed with Super Q water and then placed in the glassware oven for a minimum of two hours at a temperature of 250°C. ## 2. Thin Film Reactor • Upon completion of each experiment, four liters of Super Q water was flushed through the reactor setup. This ensured that any residual VOCs were flushed out of the teflon lines, fittings, the teflon pump and the thin film reactor itself. ## 3. Sample Storage · All samples were stored in clean 15 ml headspace free vials in the original vial storage boxes. They were kept at room temperature until analysis with the GC/MS. Keeping the samples in the covered boxes protected the samples from any incidental UV light radiation. This maintained integrity. ## 4. GC/MS • In order to maintain consistent sample analysis for each analysis, all samples were purged in vial number eight on the purge and trap unit. - The vials were rinsed after each purge three times with Super Q water. - The mass spectrometer was tuned on a daily basis, or every 12 hours if in constant use for a period greater than 12 hours. This was performed using the AUTOTUNE program within the ChemStation unit. As an external check on the GC/MS performance used in this research, one sample from a flow-through experiment was analyzed at an outside lab. The samples were representative of the four VOC mixture taken directly from the modified graduated cylinder before the addition of hydrogen peroxide. | Comparison of GC/MS Results | | | | |---------------------------------|------------------|-------------------------|--------------------------| | | U.C.Lab
(ppb) | Outside
Lab
(ppb) | percentage
difference | | 1,2 DCE
TCE | 3794.0
1659.0 | 3908.13
1980.57 | 2.92
16.24 | | Dichloro-
methane
Benzene | 558.3
87.15 | 986.31
88.38 | 43.39
1.39 | Variability was noted in replicate samples taken during experimentation. The following lists the concentrations found present in samples taken at the same time during the flow-through series of experiments. Flow-through #3 - Original Sample, no treatment (in ppb). | | Sample 1 | Sample 2 | |-----------------|----------|----------| | 1,2 DCE | 4464.0 | 3794.0 | | TCE | 1702.0 | 1659.0 | | Dichloromethane | 714.0 | 558.3 | | Benzene | 85.85 | 87.15 | Flow-through #2 - Original Sample, no treatment (in ppb). | | Sample 1 | Sample 2 | |-----------------|----------|----------| | 1,2 DCE | 6626.0 | 6557.0 | | TCE | 3737.0 | 2384.0 | | Dichloromethane | 1274.0 | 893.8 | | Benzene | 104.9 | 102.2 | Flow-through #2 - Sample after 4.64 min. of treatment (ppb). | | Sample 1 | Sample 2 | |-----------------|----------|----------| | 1,2 DCE | 3237.0 | 2038.0 | | TCE | 1285.0 | 1252.0 | | Dichloromethane | 1383.0 | 1009.0 | | Benzene | 28.37 | 23.69 | Flow-through #1 - Original Sample, no treatment (in ppb). | | Sample 1 | Sample 2 | |-----------------|----------|----------| | 1,2 DCE | 5627.0 | 8017.0 | | TCE |
3750.0 | 4062.0 | | Dichloromethane | 857.5 | 886.6 | | Benzene | 54.7 | 51.44 | Flow-through #1 - Sample after 2.16 min. of treatment (ppb). | | Sample 1 | Sample 2 | |-----------------|----------|----------| | 1,2 DCE | 3113.0 | 4597.0 | | TCE | 2376.0 | 2359.0 | | Dichloromethane | 987.5 | 1305.0 | | Benzene | 17.9 | 27.86 | These apparent differences, some more pronounced than others, are attributable to several causes. • The actual amount of internal stardard injected into samples analyzed may have been different. This would adversely effect VOC quantitation. - The samples were analyzed at different times, sometimes on the order of several days. Unreacted radicals within sample vials may account for the differences in measured concentrations, due to the continued destruction in the samples until analysis. - Inherent differences within the system itself as it was operated from day to day. - · Contaminants within the lab (especially dichloromethane), may have contributed to differences in the measured concentrations. # Appendix C Flow-through Experiment 3 Data It was noted in the discussion section that reactions were probably taking place outside of the reactor in the cylinder that held the solution which was passed through the reactor. Here, unreacted hydroxyls continued the destruction of the organics present. The following is a list of the times it took to pass the synthetic wastewater solution back and forth through the reactor. All times are in minutes. Under the "samples taken" column the number of samples and time into the pass is noted. | Pass | Time | Cumulative
Time | | Samples Taken | |--|--|--|------|-------------------| | 1
2
3
4
5
6
7
8 | 3:54
3:34
3:50
3:22
3:47
3:12
3:47 | 7:28
11:18
14:40
18:27
21:39
25:26 | 1.17 | 2 ea., 1:15, 2:00 | | 8
9
10 | 3:10
3:37
3:37 | 28:36
32:13
35:50 | 2.34 | 2 ea., 1:30, 2:15 | | 11
12
13
14
15
16
17
18
19 | 3:08
3:33
3:03
3:30
3:25
2:55
3:22
2:53
3:33
2:55 | 38:58
42:31
45:34
49:04
52:29
55:24
58:46
61:44
65:17
68:12 | 3.51 | 2 ea., 1:30, 2:15 | | 21
22
23
24
25
26
27 | 3:22
2:55
3:30
2:53
3:19
2:53
3:13 | 71:34
74:29
77:59
80:52
84:10
87:03
90:16 | 5.38 | 2 ea., 1:30, 2:15 | ``` 28 2:54 93:10 29 3:09 96:19 30 2:46 99:05 31 3:11 102:16 32 3:13 105:29 7 49 2 ea., 1:30, 2:15 33 2:46 108:15 34 3:05 111:20 35 2:43 114:03 36 3:10 117:13 37 2:49 120:02 38 3.04 123:06 39 2:41 125:47 40 3:02 128:49 41 2:42 131:31 42 3:06 134:37 9.62 2 ea., 1:30, 2:00 43 2:38 137:15 44 3:02 140:17 45 2:40 142:57 46 2:59 145:56 47 2:39 148:35 48 3:01 151:36 49 2:54 154:30 11.46 2 eu., 1:30, 2:00 50 2:33 157:03 51 2:52 159:55 52 2:30 162:25 53 2:49 165:14 54 2:29 167:43 55 2:55 170:38 56 2:29 173:07 57 2:47 175:54 58 2:29 178:23 59 2:46 181:09 60 2:28 183:37 61 2:50 186:27 62 2:31 188:58 63 2:49 191:47 64 2:30 194:17 65 2:48 197:05 15.70 2 ea., 1:30, 2:00 66 2:29 199:34 67 2:45 202:19 68 2:25 204:44 69 2:43 207:27 70 2:23 209:50 71 2:37 212:27 72 2:22 214:49 73 2:38 217:27 74 2:22 219:49 ``` ``` 75 2:39 222:28 76 2:22 224:50 77 2:50 227:40 78 2:21 230:01 79 2:43 232:44 80 2:23 235:07 81 237:07 2:00 2 ea., 1:30, 2:00 18.95 ```